

FORT LEONARD WOOD

MISSOURI

LOCATION

Fort Leonard Wood is located in central Missouri, about 120 miles southwest of St. Louis, Missouri, and 85 miles northeast of Springfield, Missouri along the I-44 corridor. The installation occupies the southwestern portion of Pulaski County, with small portions in Texas and Laclede counties. Fort Leonard Wood is located in a predominantly rural area, and is bordered on all sides by portions of the Mark Twain National Forest. Rural areas not included in the Rolla-Houston unit of the Forest are in agricultural use, primarily pasture for grazing. Development of the region adjacent to the installation is concentrated in the small towns of Waynesville and St. Robert located on the northern border of the installation and straddling Business Loop I-44, which was formerly U.S. Route 66. The installation can be divided into two topographic regions known as the Low Plains and High Plains. The High Plains, consisting of gently to moderately rolling dissected surfaces and comprise approximately 80 percent of the reservation. Slopes are largely 8 to 15 percent, but can reach 45 percent and greater along bluffs and deeply incised tributaries. Steep, deeply dissected surfaces are prominent adjacent to alluvial stream valleys in the northeast and western portions of the installation. The Low Plains area is characterized by major stream valleys and a ridge, which traverses the north central to south central portions of Fort Leonard Wood. These areas have level to gently rolling, moderately dissected topography. Slopes are largely between 0 and 3 percent, but may reach 15 percent in moderately dissected stream valleys and the south-central region of the installation.

SIZE

Acres: 63,270

Square Footage of Buildings: 12,672,476 SF

Plant Replacement Value: \$2,839,467,000

HISTORY

In 1940, the U.S. War Department established the installation as a site suitable for training near the small community of Waynesville, Missouri. Construction began in the winter of 1941 on 1,600 buildings, totaling more than 5 million square feet and costing more than \$37 million, which were standing by June of the same year. Five Divisions were trained for WWII on the installation. After WWII ended the installation was placed on the inactive list and was leased to a cattle rancher. When the Korean War started Fort Leonard Wood was reopened as a training center. With the build up of the Cold War, Fort Leonard Wood was established as a permanent installation in 1956 leading to increased construction of new facilities, with permanent structures replacing many wooden structures. Major barracks complexes for soldiers, housing for military families, recreational facilities and support activities were completed. In 1988, the U.S. Army engineer training was consolidated at Fort Leonard Wood with the relocation of the Engineer School from Fort Belvoir, Virginia. In

1995, Marine, Air Force, and Navy training were consolidated with the Army training. In 1999, the U.S. Army Military Police and Chemical Schools were also moved to Fort Leonard Wood as part of BRAC 95. This move generated the construction of 878,000 square feet of building to support the additional missions.

MISSIONS

Fort Leonard Wood is the home of the Maneuver Support Center (MANSCEN) which includes the U.S. Army Chemical, Engineer, and Military Police schools, a gender integrated Basic Training Brigade, one of the five reception stations in the Army for newly accessed soldiers, the largest Non Commissioned Officers Academy in the Army which includes the largest of the three Drill Sergeant Schools in the Army. MANSCEN also conducts consolidated and joint training with the Navy, Marines, Air Force and Coast Guard. This includes chemical, engineer, military police and motor transport operators training. Both National Guard and Army Reserve have facilities on the installation supporting over 130 units. Fort Leonard Wood has a major hospital and a 62 acres Technology Park licensed to the University of Missouri for technical and industrial development. The installation serves as a Power Support Platform and is connected by three miles of four-lane highway to Interstate 44, a rail system consisting of 27.84 miles of track, and the Waynesville Regional Airport at Forney Field, which is a Class A airport on the southwest perimeter of the cantonment area.

MAJOR UNITS/TENANTS

U.S Army Maneuver Support Center
U.S. Army Chemical School
U.S. Army Engineer School
U.S. Army Military Police School
3^d Basic Training Brigade

POPULATION

	Authorized
Military	6,928
Civilian	1,922
Contractor	1,239
Student	17,060
Other	1,574
TOTAL	28,723